

Minnesota K-12 Academic Standards in Mathematics

Page 21 of 45 September 22, 2008

 Strand Standard No. Benchmark

6.2.1.1

Understand that a variable can be used to represent a quantity
that can change, often in relationship to another changing
quantity. Use variables in various contexts.

For example: If a student earns $7 an hour in a job, the amount of money
earned can be represented by a variable and is related to the number of
hours worked, which also can be represented by a variable.

Recognize and
represent
relationships
between varying
quantities;
translate from one
representation to
another; use
patterns, tables,
graphs and rules
to solve real-
world and
mathematical
problems.

6.2.1.2

Represent the relationship between two varying quantities
with function rules, graphs and tables; translate between any
two of these representations.

For example: Describe the terms in the sequence of perfect squares

t = 1, 4, 9, 16, ... by using the rule
2t n= for n = 1, 2, 3, 4,

Use properties of
arithmetic to
generate
equivalent
numerical
expressions and
evaluate
expressions
involving positive
rational numbers.

6.2.2.1

Apply the associative, commutative and distributive
properties and order of operations to generate equivalent
expressions and to solve problems involving positive rational
numbers.

For example:
32 5 2 16 532 5 16 5 162

15 6 15 6 3 5 3 2 9 2 5 9

× × ×
× = = = × × =

× × × ×
.

Another example: Use the distributive law to write:

()9 15 9 15 3 5 5 31 1 1 1 1 1 2 1
2 3 2 8 2 3 2 3 8 2 2 8 8 8
+ − = + × − × = + − = − = .

6.2.3.1

Represent real-world or mathematical situations using
equations and inequalities involving variables and positive
rational numbers.

For example: The number of miles m in a k kilometer race is represented by
the equation m = 0.62 k.

6 Algebra

Understand and
interpret equations
and inequalities
involving
variables and
positive rational
numbers. Use
equations and
inequalities to
represent real-
world and
mathematical
problems; use the
idea of
maintaining
equality to solve
equations.
Interpret solutions
in the original
context.

6.2.3.2

Solve equations involving positive rational numbers using
number sense, properties of arithmetic and the idea of
maintaining equality on both sides of the equation. Interpret a
solution in the original context and assess the reasonableness
of results.

For example: A cellular phone company charges $0.12 per minute. If the
bill was $11.40 in April, how many minutes were used?

Minnesota K-12 Academic Standards in Mathematics

Page 22 of 45 September 22, 2008

 Strand Standard No. Benchmark

6.3.1.1

Calculate the surface area and volume of prisms and use
appropriate units, such as cm2 and cm3. Justify the formulas
used. Justification may involve decomposition, nets or other
models.

For example: The surface area of a triangular prism can be found by
decomposing the surface into two triangles and three rectangles.

6.3.1.2

Calculate the area of quadrilaterals. Quadrilaterals include
squares, rectangles, rhombuses, parallelograms, trapezoids
and kites. When formulas are used, be able to explain why
they are valid.

For example: The area of a kite is one-half the product of the lengths of the
diagonals, and this can be justified by decomposing the kite into two
triangles.

Calculate
perimeter, area,
surface area and
volume of two-
and three-
dimensional
figures to solve
real-world and
mathematical
problems.

6.3.1.3
Estimate the perimeter and area of irregular figures on a grid
when they cannot be decomposed into common figures and
use correct units, such as cm and cm2.

6.3.2.1

Solve problems using the relationships between the angles
formed by intersecting lines.

For example: If two streets cross, forming four corners such that one of the
corners forms an angle of 120˚, determine the measures of the remaining
three angles.

Another example: Recognize that pairs of interior and exterior angles in
polygons have measures that sum to 180˚.

6.3.2.2

Determine missing angle measures in a triangle using the fact
that the sum of the interior angles of a triangle is 180˚. Use
models of triangles to illustrate this fact.

For example: Cut a triangle out of paper, tear off the corners and rearrange
these corners to form a straight line.

Another example: Recognize that the measures of the two acute angles in a
right triangle sum to 90˚.

Understand and
use relationships
between angles in
geometric figures.

6.3.2.3
Develop and use formulas for the sums of the interior angles
of polygons by decomposing them into triangles.

6.3.3.1
Solve problems in various contexts involving conversion of
weights, capacities, geometric measurements and times within
measurement systems using appropriate units.

6
Geometry &
Measurement

Choose
appropriate units
of measurement
and use ratios to
convert within
measurement
systems to solve
real-world and
mathematical
problems.

6.3.3.2

Estimate weights, capacities and geometric measurements
using benchmarks in measurement systems with appropriate
units.

For example: Estimate the height of a house by comparing to a 6-foot man
standing nearby.

Minnesota K-12 Academic Standards in Mathematics

Page 23 of 45 September 22, 2008

 Strand Standard No. Benchmark

6.4.1.1

Determine the sample space (set of possible outcomes) for a
given experiment and determine which members of the
sample space are related to certain events. Sample space may
be determined by the use of tree diagrams, tables or pictorial
representations.

For example: A 6 × 6 table with entries such as (1,1), (1,2), (1,3), …, (6,6)
can be used to represent the sample space for the experiment of
simultaneously rolling two number cubes.

6.4.1.2

Determine the probability of an event using the ratio between
the size of the event and the size of the sample space;
represent probabilities as percents, fractions and decimals
between 0 and 1 inclusive. Understand that probabilities
measure likelihood.

For example: Each outcome for a balanced number cube has probability 1
6
,

and the probability of rolling an even number is 1
2
.

6.4.1.3

Perform experiments for situations in which the probabilities
are known, compare the resulting relative frequencies with
the known probabilities; know that there may be differences.

For example: Heads and tails are equally likely when flipping a fair coin,
but if several different students flipped fair coins 10 times, it is likely that
they will find a variety of relative frequencies of heads and tails.

6
Data

Analysis &
Probability

Use probabilities
to solve real-
world and
mathematical
problems;
represent
probabilities using
fractions,
decimals and
percents.

6.4.1.4

Calculate experimental probabilities from experiments;
represent them as percents, fractions and decimals between 0
and 1 inclusive. Use experimental probabilities to make
predictions when actual probabilities are unknown.

For example: Repeatedly draw colored chips with replacement from a bag
with an unknown mixture of chips, record relative frequencies, and use the
results to make predictions about the contents of the bag.

7.1.1.1

Know that every rational number can be written as the ratio of
two integers or as a terminating or repeating decimal.
Recognize that π is not rational, but that it can be

approximated by rational numbers such as 22
7
 and 3.14.

7.1.1.2

Understand that division of two integers will always result in
a rational number. Use this information to interpret the
decimal result of a division problem when using a calculator.

For example: 125
30

gives 4.16666667 on a calculator. This answer is not

exact. The exact answer can be expressed as 14
6
, which is the same as 4.16 .

The calculator expression does not guarantee that the 6 is repeated, but that
possibility should be anticipated.

7
Number &
Operation

Read, write,
represent and
compare positive
and negative
rational numbers,
expressed as
integers, fractions
and decimals.

7.1.1.3
Locate positive and negative rational numbers on a number
line, understand the concept of opposites, and plot pairs of
positive and negative rational numbers on a coordinate grid.

Minnesota K-12 Academic Standards in Mathematics

Page 24 of 45 September 22, 2008

 Strand Standard No. Benchmark

7.1.1.4

Compare positive and negative rational numbers expressed in
various forms using the symbols < , > , = , ≤ , ≥ .

For example: 1
2

− < 0.36− .

Read, write,
represent and
compare positive
and negative
rational numbers,
expressed as
integers, fractions
and decimals.

7.1.1.5

Recognize and generate equivalent representations of positive
and negative rational numbers, including equivalent fractions.

For example: 40 120 10 3.3
12 36 3

− = − = − = − .

7.1.2.1

Add, subtract, multiply and divide positive and negative
rational numbers that are integers, fractions and terminating
decimals; use efficient and generalizable procedures,
including standard algorithms; raise positive rational numbers
to whole-number exponents.

For example: ()24 8113
2 4

× = .

7.1.2.2

Use real-world contexts and the inverse relationship between
addition and subtraction to explain why the procedures of
arithmetic with negative rational numbers make sense.

For example: Multiplying a distance by -1 can be thought of as representing
that same distance in the opposite direction. Multiplying by -1 a second
time reverses directions again, giving the distance in the original direction.

7.1.2.3

Understand that calculators and other computing technologies
often truncate or round numbers.

For example: A decimal that repeats or terminates after a large number of
digits is truncated or rounded.

7.1.2.4

Solve problems in various contexts involving calculations
with positive and negative rational numbers and positive
integer exponents, including computing simple and
compound interest.

7.1.2.5

Use proportional reasoning to solve problems involving ratios
in various contexts.

For example: A recipe calls for milk, flour and sugar in a ratio of 4:6:3 (this
is how recipes are often given in large institutions, such as hospitals). How
much flour and milk would be needed with 1 cup of sugar?

7
Number &
Operation

Calculate with
positive and
negative rational
numbers, and
rational numbers
with whole
number
exponents, to
solve real-world
and mathematical
problems.

7.1.2.6

Demonstrate an understanding of the relationship between the
absolute value of a rational number and distance on a number
line. Use the symbol for absolute value.

For example: | − 3| represents the distance from − 3 to 0 on a number line

or 3 units; the distance between 3 and 9
2
on the number line is | 3 − 9

2
| or

3
2
.

Minnesota K-12 Academic Standards in Mathematics

Page 25 of 45 September 22, 2008

 Strand Standard No. Benchmark

7.2.1.1

Understand that a relationship between two variables, x and y,
is proportional if it can be expressed in the form

y
k

x
= or y kx= . Distinguish proportional relationships from

other relationships, including inversely proportional

relationships (xy k= or k
x

y=).

For example: The radius and circumference of a circle are proportional,
whereas the length x and the width y of a rectangle with area 12 are

inversely proportional, since xy = 12 or equivalently, 12y
x

= .

Understand the
concept of
proportionality in
real-world and
mathematical
situations, and
distinguish
between
proportional and
other
relationships.

7.2.1.2

Understand that the graph of a proportional relationship is a
line through the origin whose slope is the unit rate (constant
of proportionality). Know how to use graphing technology to
examine what happens to a line when the unit rate is changed.

7.2.2.1

Represent proportional relationships with tables, verbal
descriptions, symbols, equations and graphs; translate from
one representation to another. Determine the unit rate
(constant of proportionality or slope) given any of these
representations.

For example: Larry drives 114 miles and uses 5 gallons of gasoline. Sue
drives 300 miles and uses 11.5 gallons of gasoline. Use equations and
graphs to compare fuel efficiency and to determine the costs of various
trips.

7.2.2.2

Solve multi-step problems involving proportional
relationships in numerous contexts.

For example: Distance-time, percent increase or decrease, discounts, tips,
unit pricing, lengths in similar geometric figures, and unit conversion when
a conversion factor is given, including conversion between different
measurement systems.

Another example: How many kilometers are there in 26.2 miles?

7.2.2.3

Use knowledge of proportions to assess the reasonableness of
solutions.

For example: Recognize that it would be unreasonable for a cashier to
request $200 if you purchase a $225 item at 25% off.

7 Algebra

Recognize
proportional
relationships in
real-world and
mathematical
situations;
represent these
and other
relationships with
tables, verbal
descriptions,
symbols and
graphs; solve
problems
involving
proportional
relationships and
explain results in
the original
context.

7.2.2.4

Represent real-world or mathematical situations using
equations and inequalities involving variables and positive
and negative rational numbers.

For example: "Four-fifths is three greater than the opposite of a number"

can be represented as 4 3
5

n= − + , and "height no bigger than half the radius"

can be represented as
2
rh ≤ .

Another example: "x is at least -3 and less than 5" can be represented

as 3 5x− ≤ < , and also on a number line.

Minnesota K-12 Academic Standards in Mathematics

Page 26 of 45 September 22, 2008

 Strand Standard No. Benchmark

7.2.3.1

Use properties of algebra to generate equivalent numerical
and algebraic expressions containing rational numbers,
grouping symbols and whole number exponents. Properties of
algebra include associative, commutative and distributive
laws.

For example: Combine like terms (use the distributive law) to write

3 7 1 (3 7) 1 4 1x x x x− + = − + =− + .

7.2.3.2

Evaluate algebraic expressions containing rational numbers
and whole number exponents at specified values of their
variables.

For example: Evaluate the expression 21 (2 5)
3

x − at x = 5.

Apply
understanding of
order of
operations and
algebraic
properties to
generate
equivalent
numerical and
algebraic
expressions
containing
positive and
negative rational
numbers and
grouping symbols;
evaluate such
expressions.

7.2.3.3

Apply understanding of order of operations and grouping
symbols when using calculators and other technologies.

For example: Recognize the conventions of using a caret (^ raise to a
power) and asterisk (* multiply); pay careful attention to the use of nested
parentheses.

7.2.4.1

Represent relationships in various contexts with equations
involving variables and positive and negative rational
numbers. Use the properties of equality to solve for the value
of a variable. Interpret the solution in the original context.

For example: Solve for w in the equation P = 2w + 2ℓ when P = 3.5 and
ℓ = 0.4.

Another example: To post an Internet website, Mary must pay $300 for
initial set up and a monthly fee of $12. She has $842 in savings, how long
can she sustain her website?

7 Algebra

Represent real-
world and
mathematical
situations using
equations with
variables. Solve
equations
symbolically,
using the
properties of
equality. Also
solve equations
graphically and
numerically.
Interpret solutions
in the original
context.

7.2.4.2

Solve equations resulting from proportional relationships in
various contexts.

For example: Given the side lengths of one triangle and one side length of a
second triangle that is similar to the first, find the remaining side lengths of
the second triangle.

Another example: Determine the price of 12 yards of ribbon if 5 yards of
ribbon cost $1.85.

Minnesota K-12 Academic Standards in Mathematics

Page 27 of 45 September 22, 2008

 Strand Standard No. Benchmark

7.3.1.1

Demonstrate an understanding of the proportional relationship
between the diameter and circumference of a circle and that
the unit rate (constant of proportionality) is π . Calculate the

circumference and area of circles and sectors of circles to
solve problems in various contexts.

Use reasoning
with proportions
and ratios to
determine
measurements,
justify formulas
and solve real-
world and
mathematical
problems
involving circles
and related
geometric figures.

7.3.1.2

Calculate the volume and surface area of cylinders and justify
the formulas used.

For example: Justify the formula for the surface area of a cylinder by
decomposing the surface into two circles and a rectangle.

7.3.2.1

Describe the properties of similarity, compare geometric
figures for similarity, and determine scale factors.

For example: Corresponding angles in similar geometric figures have the
same measure.

7.3.2.2

Apply scale factors, length ratios and area ratios to determine
side lengths and areas of similar geometric figures.

For example: If two similar rectangles have heights of 3 and 5, and the first
rectangle has a base of length 7, the base of the second rectangle has length
35
3
.

7.3.2.3

Use proportions and ratios to solve problems involving scale
drawings and conversions of measurement units.

For example: 1 square foot equals 144 square inches.

Another example: In a map where 1 inch represents 50 miles, 1
2
inch

represents 25 miles.

7
Geometry &
Measurement

Analyze the effect
of change of
scale, translations
and reflections on
the attributes of
two-dimensional
figures.

7.3.2.4

Graph and describe translations and reflections of figures on a
coordinate grid and determine the coordinates of the vertices
of the figure after the transformation.

For example: The point (1, 2) moves to (-1, 2) after reflection about the
y-axis.

Minnesota K-12 Academic Standards in Mathematics

Page 28 of 45 September 22, 2008

 Strand Standard No. Benchmark

7.4.1.1

Design simple experiments and collect data. Determine mean,
median and range for quantitative data and from data
represented in a display. Use these quantities to draw
conclusions about the data, compare different data sets, and
make predictions.

For example: By looking at data from the past, Sandy calculated that the
mean gas mileage for her car was 28 miles per gallon. She expects to travel
400 miles during the next week. Predict the approximate number of gallons
that she will use.

Use mean, median
and range to draw
conclusions about
data and make
predictions.

7.4.1.2

Describe the impact that inserting or deleting a data point has
on the mean and the median of a data set. Know how to create
data displays using a spreadsheet to examine this impact.

For example: How does dropping the lowest test score affect a student's
mean test score?

Display and
interpret data in a
variety of ways,
including circle
graphs and
histograms.

7.4.2.1

Use reasoning with proportions to display and interpret data
in circle graphs (pie charts) and histograms. Choose the
appropriate data display and know how to create the display
using a spreadsheet or other graphing technology.

7.4.3.1

Use random numbers generated by a calculator or a
spreadsheet or taken from a table to simulate situations
involving randomness, make a histogram to display the
results, and compare the results to known probabilities.

For example: Use a spreadsheet function such as RANDBETWEEN(1, 10)
to generate random whole numbers from 1 to 10, and display the results in a
histogram.

7.4.3.2

Calculate probability as a fraction of sample space or as a
fraction of area. Express probabilities as percents, decimals
and fractions.

For example: Determine probabilities for different outcomes in game
spinners by finding fractions of the area of the spinner.

7
Data

Analysis &
Probability

Calculate
probabilities and
reason about
probabilities using
proportions to
solve real-world
and mathematical
problems.

7.4.3.3

Use proportional reasoning to draw conclusions about and
predict relative frequencies of outcomes based on
probabilities.

For example: When rolling a number cube 600 times, one would predict
that a 3 or 6 would be rolled roughly 200 times, but probably not exactly
200 times.

Minnesota K-12 Academic Standards in Mathematics

Page 29 of 45 September 22, 2008

 Strand Standard No. Benchmark

8.1.1.1

Classify real numbers as rational or irrational. Know that
when a square root of a positive integer is not an integer, then
it is irrational. Know that the sum of a rational number and an
irrational number is irrational, and the product of a non-zero
rational number and an irrational number is irrational.

For example: Classify the following numbers as whole numbers, integers,
rational numbers, irrational numbers, recognizing that some numbers

belong in more than one category: 6
3
, 3

6
, 3.6 ,

2
π , 4− , 10 , 6.7− .

8.1.1.2

Compare real numbers; locate real numbers on a number line.
Identify the square root of a positive integer as an integer, or
if it is not an integer, locate it as a real number between two
consecutive positive integers.

For example: Put the following numbers in order from smallest to largest:

2, 3 , − 4, − 6.8, 37− .

Another example: 68 is an irrational number between 8 and 9.

8.1.1.3

Determine rational approximations for solutions to problems
involving real numbers.

For example: A calculator can be used to determine that 7 is

approximately 2.65.

Another example: To check that 51
12

is slightly bigger than 2 , do the

calculation () ()2 2
5 17 289 11 2
12 12 144 144

= = = .

Another example: Knowing that 10 is between 3 and 4, try squaring

numbers like 3.5, 3.3, 3.1 to determine that 3.1 is a reasonable rational

approximation of 10 .

8.1.1.4

Know and apply the properties of positive and negative
integer exponents to generate equivalent numerical
expressions.

For example: () () ()35 3 12 1
3 27

3 3 3− −
× = == .

8

Number &
Operation

Read, write,
compare, classify
and represent real
numbers, and use
them to solve
problems in
various contexts.

8.1.1.5

Express approximations of very large and very small numbers
using scientific notation; understand how calculators display
numbers in scientific notation. Multiply and divide numbers
expressed in scientific notation, express the answer in
scientific notation, using the correct number of significant
digits when physical measurements are involved.

For example: 4 3 8(4.2 10) (8.25 10) 3.465 10× × × = × , but if these numbers

represent physical measurements, the answer should be expressed as
83.5 10× because the first factor, 44.2 10× , only has two significant digits.

Minnesota K-12 Academic Standards in Mathematics

Page 30 of 45 September 22, 2008

 Strand Standard No. Benchmark

8.2.1.1

Understand that a function is a relationship between an
independent variable and a dependent variable in which the
value of the independent variable determines the value of the
dependent variable. Use functional notation, such as f(x), to
represent such relationships.

For example: The relationship between the area of a square and the side

length can be expressed as 2()f x x= . In this case, (5) 25f = , which

represents the fact that a square of side length 5 units has area 25 units
squared.

8.2.1.2

Use linear functions to represent relationships in which
changing the input variable by some amount leads to a change
in the output variable that is a constant times that amount.

For example: Uncle Jim gave Emily $50 on the day she was born and $25

on each birthday after that. The function () 50 25f x x= + represents the

amount of money Jim has given after x years. The rate of change is $25 per
year.

8.2.1.3

Understand that a function is linear if it can be expressed in
the form ()f x mx b= + or if its graph is a straight line.

For example: The function 2()f x x= is not a linear function because its

graph contains the points (1,1), (-1,1) and (0,0), which are not on a straight
line.

8.2.1.4

Understand that an arithmetic sequence is a linear function
that can be expressed in the form ()f x mx b= + , where

x = 0, 1, 2, 3,….

For example: The arithmetic sequence 3, 7, 11, 15, …, can be expressed as
f(x) = 4x + 3.

8

Algebra

Understand the
concept of
function in real-
world and
mathematical
situations, and
distinguish
between linear
and nonlinear
functions.

8.2.1.5

Understand that a geometric sequence is a non-linear function

that can be expressed in the form () xf x ab= , where

x = 0, 1, 2, 3,….

For example: The geometric sequence 6, 12, 24, 48, … , can be expressed
in the form f(x) = 6(2x).

Minnesota K-12 Academic Standards in Mathematics

Page 31 of 45 September 22, 2008

 Strand Standard No. Benchmark

8.2.2.1
Represent linear functions with tables, verbal descriptions,
symbols, equations and graphs; translate from one
representation to another.

8.2.2.2

Identify graphical properties of linear functions including
slopes and intercepts. Know that the slope equals the rate of
change, and that the y-intercept is zero when the function
represents a proportional relationship.

8.2.2.3
Identify how coefficient changes in the equation f (x) = mx + b
affect the graphs of linear functions. Know how to use
graphing technology to examine these effects.

8.2.2.4

Represent arithmetic sequences using equations, tables,
graphs and verbal descriptions, and use them to solve
problems.

For example: If a girl starts with $100 in savings and adds $10 at the end of
each month, she will have 100 + 10x dollars after x months.

Recognize linear
functions in real-
world and
mathematical
situations;
represent linear
functions and
other functions
with tables, verbal
descriptions,
symbols and
graphs; solve
problems
involving these
functions and
explain results in
the original
context.

8.2.2.5

Represent geometric sequences using equations, tables,
graphs and verbal descriptions, and use them to solve
problems.

For example: If a girl invests $100 at 10% annual interest, she will have
100(1.1x) dollars after x years.

8.2.3.1

Evaluate algebraic expressions, including expressions
containing radicals and absolute values, at specified values of
their variables.

For example: Evaluate πr2h when r = 3 and h = 0.5, and then use an
approximation of π to obtain an approximate answer.

8 Algebra

Generate
equivalent
numerical and
algebraic
expressions and
use algebraic
properties to
evaluate
expressions.

8.2.3.2

Justify steps in generating equivalent expressions by
identifying the properties used, including the properties of
algebra. Properties include the associative, commutative and
distributive laws, and the order of operations, including
grouping symbols.

Minnesota K-12 Academic Standards in Mathematics

Page 32 of 45 September 22, 2008

 Strand Standard No. Benchmark

8.2.4.1

Use linear equations to represent situations involving a
constant rate of change, including proportional and non-
proportional relationships.

For example: For a cylinder with fixed radius of length 5, the surface area
A = 2π(5)h + 2π(5)2 = 10πh + 50π, is a linear function of the height h, but
the surface area is not proportional to the height.

8.2.4.2

Solve multi-step equations in one variable. Solve for one
variable in a multi-variable equation in terms of the other
variables. Justify the steps by identifying the properties of
equalities used.

For example: The equation 10x + 17 = 3x can be changed to 7x + 17 = 0,
and then to 7x = -17 by adding/subtracting the same quantities to both sides.
These changes do not change the solution of the equation.

Another example: Using the formula for the perimeter of a rectangle, solve
for the base in terms of the height and perimeter.

8.2.4.3

Express linear equations in slope-intercept, point-slope and
standard forms, and convert between these forms. Given
sufficient information, find an equation of a line.

For example: Determine an equation of the line through the points (-1,6)
and (2/3, -3/4).

8.2.4.4

Use linear inequalities to represent relationships in various
contexts.

For example: A gas station charges $0.10 less per gallon of gasoline if a
customer also gets a car wash. Without the car wash, gas costs $2.79 per
gallon. The car wash is $8.95. What are the possible amounts (in gallons) of
gasoline that you can buy if you also get a car wash and can spend at most
$35?

8.2.4.5

Solve linear inequalities using properties of inequalities.
Graph the solutions on a number line.

For example: The inequality -3x < 6 is equivalent to x > -2, which can be
represented on the number line by shading in the interval to the right of -2.

8.2.4.6

Represent relationships in various contexts with equations
and inequalities involving the absolute value of a linear
expression. Solve such equations and inequalities and graph
the solutions on a number line.

For example: A cylindrical machine part is manufactured with a radius of
2.1 cm, with a tolerance of 1/100 cm. The radius r satisfies the inequality
|r – 2.1| ≤ .01.

8 Algebra

Represent real-
world and
mathematical
situations using
equations and
inequalities
involving linear
expressions. Solve
equations and
inequalities
symbolically and
graphically.
Interpret solutions
in the original
context.

8.2.4.7

Represent relationships in various contexts using systems of
linear equations. Solve systems of linear equations in two
variables symbolically, graphically and numerically.

For example: Marty's cell phone company charges $15 per month plus
$0.04 per minute for each call. Jeannine's company charges $0.25 per
minute. Use a system of equations to determine the advantages of each plan
based on the number of minutes used.

Minnesota K-12 Academic Standards in Mathematics

Page 33 of 45 September 22, 2008

 Strand Standard No. Benchmark

8.2.4.8

Understand that a system of linear equations may have no
solution, one solution, or an infinite number of solutions.
Relate the number of solutions to pairs of lines that are
intersecting, parallel or identical. Check whether a pair of
numbers satisfies a system of two linear equations in two
unknowns by substituting the numbers into both equations.

Algebra

Represent real-
world and
mathematical
situations using
equations and
inequalities
involving linear
expressions. Solve
equations and
inequalities
symbolically and
graphically.
Interpret solutions
in the original
context.

8.2.4.9

Use the relationship between square roots and squares of a
number to solve problems.

For example: If πx2 = 5, then 5x
π

= , or equivalently, 5x
π

= or 5x
π

= − .

If x is understood as the radius of a circle in this example, then the negative

solution should be discarded and 5x
π

= .

8.3.1.1

Use the Pythagorean Theorem to solve problems involving
right triangles.

For example: Determine the perimeter of a right triangle, given the lengths
of two of its sides.

Another example: Show that a triangle with side lengths 4, 5 and 6 is not a
right triangle.

8.3.1.2

Determine the distance between two points on a horizontal or
vertical line in a coordinate system. Use the Pythagorean
Theorem to find the distance between any two points in a
coordinate system.

Solve problems
involving right
triangles using the
Pythagorean
Theorem and its
converse.

8.3.1.3
Informally justify the Pythagorean Theorem by using
measurements, diagrams and computer software.

8.3.2.1

Understand and apply the relationships between the slopes of
parallel lines and between the slopes of perpendicular lines.
Dynamic graphing software may be used to examine these
relationships.

8.3.2.2

Analyze polygons on a coordinate system by determining the
slopes of their sides.

For example: Given the coordinates of four points, determine whether the
corresponding quadrilateral is a parallelogram.

8

Geometry &
Measurement

Solve problems
involving parallel
and perpendicular
lines on a
coordinate
system.

8.3.2.3

Given a line on a coordinate system and the coordinates of a
point not on the line, find lines through that point that are
parallel and perpendicular to the given line, symbolically and
graphically.

Minnesota K-12 Academic Standards in Mathematics

Page 34 of 45 September 22, 2008

 Strand Standard No. Benchmark

8.4.1.1

Collect, display and interpret data using scatterplots. Use the
shape of the scatterplot to informally estimate a line of best fit
and determine an equation for the line. Use appropriate titles,
labels and units. Know how to use graphing technology to
display scatterplots and corresponding lines of best fit.

8.4.1.2

Use a line of best fit to make statements about approximate
rate of change and to make predictions about values not in the
original data set.

For example: Given a scatterplot relating student heights to shoe sizes,
predict the shoe size of a 5'4" student, even if the data does not contain
information for a student of that height.

8
Data

Analysis &
Probability

Interpret data
using scatterplots
and approximate
lines of best fit.
Use lines of best
fit to draw
conclusions about
data.

8.4.1.3

Assess the reasonableness of predictions using scatterplots by
interpreting them in the original context.

For example: A set of data may show that the number of women in the U.S.
Senate is growing at a certain rate each election cycle. Is it reasonable to
use this trend to predict the year in which the Senate will eventually include
1000 female Senators?

Minnesota K-12 Academic Standards in Mathematics

Page 35 of 45 September 22, 2008

 Strand Standard No. Benchmark

9.2.1.1

Understand the definition of a function. Use functional
notation and evaluate a function at a given point in its
domain.

For example: If ()
2

1

3
f x

x
=

−
, find f (-4).

9.2.1.2
Distinguish between functions and other relations defined
symbolically, graphically or in tabular form.

9.2.1.3

Find the domain of a function defined symbolically,
graphically or in a real-world context.

For example: The formula f (x) = πx2 can represent a function whose
domain is all real numbers, but in the context of the area of a circle, the
domain would be restricted to positive x.

9.2.1.4

Obtain information and draw conclusions from graphs of
functions and other relations.

For example: If a graph shows the relationship between the elapsed flight
time of a golf ball at a given moment and its height at that same moment,
identify the time interval during which the ball is at least 100 feet above the
ground.

9.2.1.5

Identify the vertex, line of symmetry and intercepts of the
parabola corresponding to a quadratic function, using
symbolic and graphical methods, when the function is
expressed in the form f (x) = ax2 + bx + c, in the form
f (x) = a(x – h)2 + k , or in factored form.

9.2.1.6
Identify intercepts, zeros, maxima, minima and intervals of
increase and decrease from the graph of a function.

9.2.1.7
Understand the concept of an asymptote and identify
asymptotes for exponential functions and reciprocals of linear
functions, using symbolic and graphical methods.

9.2.1.8

Make qualitative statements about the rate of change of a
function, based on its graph or table of values.

For example: The function f(x) = 3x increases for all x, but it increases faster
when x > 2 than it does when x < 2.

9,
10,
11

Algebra

Understand the
concept of
function, and
identify important
features of
functions and
other relations
using symbolic
and graphical
methods where
appropriate.

9.2.1.9

Determine how translations affect the symbolic and graphical
forms of a function. Know how to use graphing technology to
examine translations.

For example: Determine how the graph of f(x) = |x – h| + k changes as h and
k change.

Minnesota K-12 Academic Standards in Mathematics

Page 36 of 45 September 22, 2008

 Strand Standard No. Benchmark

9.2.2.1

Represent and solve problems in various contexts using linear
and quadratic functions.

For example: Write a function that represents the area of a rectangular
garden that can be surrounded with 32 feet of fencing, and use the function
to determine the possible dimensions of such a garden if the area must be at
least 50 square feet.

9.2.2.2
Represent and solve problems in various contexts using
exponential functions, such as investment growth,
depreciation and population growth.

9.2.2.3

Sketch graphs of linear, quadratic and exponential functions,
and translate between graphs, tables and symbolic
representations. Know how to use graphing technology to
graph these functions.

9.2.2.4

Express the terms in a geometric sequence recursively and by
giving an explicit (closed form) formula, and express the
partial sums of a geometric series recursively.

For example: A closed form formula for the terms tn in the geometric
sequence 3, 6, 12, 24, ... is tn = 3(2)

n-1, where n = 1, 2, 3, ... , and this
sequence can be expressed recursively by writing t1 = 3 and

tn = 2tn-1,
 for n ≥ 2.

Another example: The partial sums sn of the series 3 + 6 + 12 + 24 + ... can
be expressed recursively by writing s1 = 3 and

sn = 3 + 2sn-1,
 for n ≥ 2.

9.2.2.5

Recognize and solve problems that can be modeled using
finite geometric sequences and series, such as home mortgage
and other compound interest examples. Know how to use
spreadsheets and calculators to explore geometric sequences
and series in various contexts.

9,
10,
11

Algebra

Recognize linear,
quadratic,
exponential and
other common
functions in real-
world and
mathematical
situations;
represent these
functions with
tables, verbal
descriptions,
symbols and
graphs; solve
problems
involving these
functions, and
explain results in
the original
context.

9.2.2.6

Sketch the graphs of common non-linear functions such as

()f x x= , ()f x x= , () 1
x

f x = , f (x) = x3, and translations of

these functions, such as () 2 4x xf = − + . Know how to use

graphing technology to graph these functions.

Minnesota K-12 Academic Standards in Mathematics

Page 37 of 45 September 22, 2008

 Strand Standard No. Benchmark

9.2.3.1
Evaluate polynomial and rational expressions and expressions
containing radicals and absolute values at specified points in
their domains.

9.2.3.2
Add, subtract and multiply polynomials; divide a polynomial
by a polynomial of equal or lower degree.

9.2.3.3

Factor common monomial factors from polynomials, factor
quadratic polynomials, and factor the difference of two
squares.

For example: 9x6 – x4 = (3x3 – x2)(3x3 + x2).

9.2.3.4

Add, subtract, multiply, divide and simplify algebraic
fractions.

For example:
1

1 1

x

x x
+

− +
 is equivalent to

2

2

1 2

1

x x

x

+ −

−
.

9.2.3.5

Check whether a given complex number is a solution of a
quadratic equation by substituting it for the variable and
evaluating the expression, using arithmetic with complex
numbers.

For example: The complex number
1
2
i+
 is a solution of 2x2 – 2x + 1 = 0,

since ()
2

1 1
2 2 1 1 1 0

2 2
i i

i i
   
      
   

+ +− + = − + + = .

9.2.3.6

Apply the properties of positive and negative rational
exponents to generate equivalent algebraic expressions,
including those involving nth roots.

For example:
1 1 1
2 2 22 7 2 7 14 14= × = =× . Rules for computing

directly with radicals may also be used: 3 3 32 2x x× = .

9,
10,
11

Algebra

Generate
equivalent
algebraic
expressions
involving
polynomials and
radicals; use
algebraic
properties to
evaluate
expressions.

9.2.3.7

Justify steps in generating equivalent expressions by
identifying the properties used. Use substitution to check the
equality of expressions for some particular values of the
variables; recognize that checking with substitution does not
guarantee equality of expressions for all values of the
variables.

Minnesota K-12 Academic Standards in Mathematics

Page 38 of 45 September 22, 2008

 Strand Standard No. Benchmark

9.2.4.1

Represent relationships in various contexts using quadratic
equations and inequalities. Solve quadratic equations and
inequalities by appropriate methods including factoring,
completing the square, graphing and the quadratic formula.
Find non-real complex roots when they exist. Recognize that
a particular solution may not be applicable in the original
context. Know how to use calculators, graphing utilities or
other technology to solve quadratic equations and
inequalities.

For example: A diver jumps from a 20 meter platform with an upward
velocity of 3 meters per second. In finding the time at which the diver hits
the surface of the water, the resulting quadratic equation has a positive and
a negative solution. The negative solution should be discarded because of
the context.

9.2.4.2

Represent relationships in various contexts using equations
involving exponential functions; solve these equations
graphically or numerically. Know how to use calculators,
graphing utilities or other technology to solve these equations.

9.2.4.3

Recognize that to solve certain equations, number systems
need to be extended from whole numbers to integers, from
integers to rational numbers, from rational numbers to real
numbers, and from real numbers to complex numbers. In
particular, non-real complex numbers are needed to solve
some quadratic equations with real coefficients.

9.2.4.4

Represent relationships in various contexts using systems of
linear inequalities; solve them graphically. Indicate which
parts of the boundary are included in and excluded from the
solution set using solid and dotted lines.

9.2.4.5
Solve linear programming problems in two variables using
graphical methods.

9,
10,
11

Algebra

Represent real-
world and
mathematical
situations using
equations and
inequalities
involving linear,
quadratic,
exponential and
nth root functions.
Solve equations
and inequalities
symbolically and
graphically.
Interpret solutions
in the original
context.

9.2.4.6

Represent relationships in various contexts using absolute
value inequalities in two variables; solve them graphically.

For example: If a pipe is to be cut to a length of 5 meters accurate to within
a tenth of its diameter, the relationship between the length x of the pipe and
its diameter y satisfies the inequality | x – 5| ≤ 0.1y.

Minnesota K-12 Academic Standards in Mathematics

Page 39 of 45 September 22, 2008

 Strand Standard No. Benchmark

9.2.4.7

Solve equations that contain radical expressions. Recognize
that extraneous solutions may arise when using symbolic
methods.

For example: The equation 9 9x x− = may be solved by squaring both

sides to obtain x – 9 = 81x, which has the solution
9

80
x=− . However, this

is not a solution of the original equation, so it is an extraneous solution that
should be discarded. The original equation has no solution in this case.

Another example: Solve 3 1 5x− + =− .
Algebra

Represent real-
world and
mathematical
situations using
equations and
inequalities
involving linear,
quadratic,
exponential and
nth root functions.
Solve equations
and inequalities
symbolically and
graphically.
Interpret solutions
in the original
context.

9.2.4.8

Assess the reasonableness of a solution in its given context
and compare the solution to appropriate graphical or
numerical estimates; interpret a solution in the original
context.

9.3.1.1

Determine the surface area and volume of pyramids, cones
and spheres. Use measuring devices or formulas as
appropriate.

For example: Measure the height and radius of a cone and then use a
formula to find its volume.

9.3.1.2

Compose and decompose two- and three-dimensional figures;
use decomposition to determine the perimeter, area, surface
area and volume of various figures.

For example: Find the volume of a regular hexagonal prism by
decomposing it into six equal triangular prisms.

9.3.1.3

Understand that quantities associated with physical
measurements must be assigned units; apply such units
correctly in expressions, equations and problem solutions that
involve measurements; and convert between measurement
systems.

For example: 60 miles/hour = 60 miles/hour × 5280 feet/mile ×
1 hour/3600 seconds = 88 feet/second.

9,
10,
11

Geometry &
Measurement

Calculate
measurements of
plane and solid
geometric figures;
know that
physical
measurements
depend on the
choice of a unit
and that they are
approximations.

9.3.1.4
Understand and apply the fact that the effect of a scale factor
k on length, area and volume is to multiply each by k, k2 and
k3, respectively.

Minnesota K-12 Academic Standards in Mathematics

Page 40 of 45 September 22, 2008

 Strand Standard No. Benchmark

Calculate
measurements of
plane and solid
geometric figures;
know that
physical
measurements
depend on the
choice of a unit
and that they are
approximations.

9.3.1.5

Make reasonable estimates and judgments about the accuracy
of values resulting from calculations involving measurements.

For example: Suppose the sides of a rectangle are measured to the nearest
tenth of a centimeter at 2.6 cm and 9.8 cm. Because of measurement errors,
the width could be as small as 2.55 cm or as large as 2.65 cm, with similar
errors for the height. These errors affect calculations. For instance, the
actual area of the rectangle could be smaller than 25 cm2 or larger than
26 cm2, even though 2.6 × 9.8 = 25.48.

9.3.2.1
Understand the roles of axioms, definitions, undefined terms
and theorems in logical arguments.

9.3.2.2

Accurately interpret and use words and phrases such as
"if…then," "if and only if," "all," and "not." Recognize the
logical relationships between an "if…then" statement and its
inverse, converse and contrapositive.

For example: The statement "If you don't do your homework, you can't go
to the dance" is not logically equivalent to its inverse "If you do your
homework, you can go to the dance."

9.3.2.3
Assess the validity of a logical argument and give
counterexamples to disprove a statement.

9.3.2.4

Construct logical arguments and write proofs of theorems and
other results in geometry, including proofs by contradiction.
Express proofs in a form that clearly justifies the reasoning,
such as two-column proofs, paragraph proofs, flow charts or
illustrations.

For example: Prove that the sum of the interior angles of a pentagon is 540˚
using the fact that the sum of the interior angles of a triangle is 180˚.

Construct logical
arguments, based
on axioms,
definitions and
theorems, to prove
theorems and
other results in
geometry.

9.3.2.5

Use technology tools to examine theorems, make and test
conjectures, perform constructions and develop mathematical
reasoning skills in multi-step problems. The tools may
include compass and straight edge, dynamic geometry
software, design software or Internet applets.

9,
10,
11

Geometry &
Measurement

Know and apply
properties of
geometric figures
to solve real-
world and
mathematical
problems and to
logically justify
results in
geometry.

9.3.3.1

Know and apply properties of parallel and perpendicular
lines, including properties of angles formed by a transversal,
to solve problems and logically justify results.

For example: Prove that the perpendicular bisector of a line segment is the
set of all points equidistant from the two endpoints, and use this fact to
solve problems and justify other results.

Minnesota K-12 Academic Standards in Mathematics

Page 41 of 45 September 22, 2008

 Strand Standard No. Benchmark

9.3.3.2

Know and apply properties of angles, including
corresponding, exterior, interior, vertical, complementary and
supplementary angles, to solve problems and logically justify
results.

For example: Prove that two triangles formed by a pair of intersecting lines
and a pair of parallel lines (an "X" trapped between two parallel lines) are
similar.

9.3.3.3

Know and apply properties of equilateral, isosceles and
scalene triangles to solve problems and logically justify
results.

For example: Use the triangle inequality to prove that the perimeter of a
quadrilateral is larger than the sum of the lengths of its diagonals.

9.3.3.4

Apply the Pythagorean Theorem and its converse to solve
problems and logically justify results.

For example: When building a wooden frame that is supposed to have a
square corner, ensure that the corner is square by measuring lengths near
the corner and applying the Pythagorean Theorem.

9.3.3.5

Know and apply properties of right triangles, including
properties of 45-45-90 and 30-60-90 triangles, to solve
problems and logically justify results.

For example: Use 30-60-90 triangles to analyze geometric figures involving
equilateral triangles and hexagons.

Another example: Determine exact values of the trigonometric ratios in
these special triangles using relationships among the side lengths.

9.3.3.6

Know and apply properties of congruent and similar figures
to solve problems and logically justify results.

For example: Analyze lengths and areas in a figure formed by drawing a
line segment from one side of a triangle to a second side, parallel to the
third side.

Another example: Determine the height of a pine tree by comparing the
length of its shadow to the length of the shadow of a person of known
height.

Another example: When attempting to build two identical 4-sided frames, a
person measured the lengths of corresponding sides and found that they
matched. Can the person conclude that the shapes of the frames are
congruent?

9,
10,
11

Geometry &
Measurement

Know and apply
properties of
geometric figures
to solve real-
world and
mathematical
problems and to
logically justify
results in
geometry.

9.3.3.7

Use properties of polygons—including quadrilaterals and
regular polygons—to define them, classify them, solve
problems and logically justify results.

For example: Recognize that a rectangle is a special case of a trapezoid.

Another example: Give a concise and clear definition of a kite.

Minnesota K-12 Academic Standards in Mathematics

Page 42 of 45 September 22, 2008

 Strand Standard No. Benchmark

Know and apply
properties of
geometric figures
to solve real-
world and
mathematical
problems and to
logically justify
results in
geometry.

9.3.3.8

Know and apply properties of a circle to solve problems and
logically justify results.

For example: Show that opposite angles of a quadrilateral inscribed in a
circle are supplementary.

9.3.4.1
Understand how the properties of similar right triangles allow
the trigonometric ratios to be defined, and determine the sine,
cosine and tangent of an acute angle in a right triangle.

9.3.4.2

Apply the trigonometric ratios sine, cosine and tangent to
solve problems, such as determining lengths and areas in right
triangles and in figures that can be decomposed into right
triangles. Know how to use calculators, tables or other
technology to evaluate trigonometric ratios.

For example: Find the area of a triangle, given the measure of one of its
acute angles and the lengths of the two sides that form that angle.

9.3.4.3
Use calculators, tables or other technologies in connection
with the trigonometric ratios to find angle measures in right
triangles in various contexts.

9.3.4.4
Use coordinate geometry to represent and analyze line
segments and polygons, including determining lengths,
midpoints and slopes of line segments.

9.3.4.5
Know the equation for the graph of a circle with radius r and
center (h, k), (x – h)2 + (y – k)2 = r2, and justify this equation
using the Pythagorean Theorem and properties of translations.

9.3.4.6

Use numeric, graphic and symbolic representations of
transformations in two dimensions, such as reflections,
translations, scale changes and rotations about the origin by
multiples of 90˚, to solve problems involving figures on a
coordinate grid.

For example: If the point (3,-2) is rotated 90˚ counterclockwise about the
origin, it becomes the point (2, 3).

9,
10,
11

Geometry &
Measurement

Solve real-world
and mathematical
geometric
problems using
algebraic
methods.

9.3.4.7

Use algebra to solve geometric problems unrelated to
coordinate geometry, such as solving for an unknown length
in a figure involving similar triangles, or using the
Pythagorean Theorem to obtain a quadratic equation for a
length in a geometric figure.

Minnesota K-12 Academic Standards in Mathematics

Page 43 of 45 September 22, 2008

 Strand Standard No. Benchmark

9.4.1.1

Describe a data set using data displays, including box-and-
whisker plots; describe and compare data sets using summary
statistics, including measures of center, location and spread.
Measures of center and location include mean, median,
quartile and percentile. Measures of spread include standard
deviation, range and inter-quartile range. Know how to use
calculators, spreadsheets or other technology to display data
and calculate summary statistics.

9.4.1.2

Analyze the effects on summary statistics of changes in data
sets.

For example: Understand how inserting or deleting a data point may affect
the mean and standard deviation.

Another example: Understand how the median and interquartile range are
affected when the entire data set is transformed by adding a constant to
each data value or multiplying each data value by a constant.

9.4.1.3

Use scatterplots to analyze patterns and describe relationships
between two variables. Using technology, determine
regression lines (line of best fit) and correlation coefficients;
use regression lines to make predictions and correlation
coefficients to assess the reliability of those predictions.

Display and
analyze data; use
various measures
associated with
data to draw
conclusions,
identify trends
and describe
relationships.

9.4.1.4

Use the mean and standard deviation of a data set to fit it to a
normal distribution (bell-shaped curve) and to estimate
population percentages. Recognize that there are data sets for
which such a procedure is not appropriate. Use calculators,
spreadsheets and tables to estimate areas under the normal
curve.

For example: After performing several measurements of some attribute of
an irregular physical object, it is appropriate to fit the data to a normal
distribution and draw conclusions about measurement error.

Another example: When data involving two very different populations is
combined, the resulting histogram may show two distinct peaks, and fitting
the data to a normal distribution is not appropriate.

9.4.2.1

Evaluate reports based on data published in the media by
identifying the source of the data, the design of the study, and
the way the data are analyzed and displayed. Show how
graphs and data can be distorted to support different points of
view. Know how to use spreadsheet tables and graphs or
graphing technology to recognize and analyze distortions in
data displays.

For example: Displaying only part of a vertical axis can make differences in
data appear deceptively large.

9.4.2.2
Identify and explain misleading uses of data; recognize when
arguments based on data confuse correlation and causation.

9,
10,
11

Data
Analysis &
Probability

Explain the uses
of data and
statistical thinking
to draw
inferences, make
predictions and
justify
conclusions.

9.4.2.3
Design simple experiments and explain the impact of
sampling methods, bias and the phrasing of questions asked
during data collection.

Minnesota K-12 Academic Standards in Mathematics

Page 44 of 45 September 22, 2008

 Strand Standard No. Benchmark

9.4.3.1

Select and apply counting procedures, such as the
multiplication and addition principles and tree diagrams, to
determine the size of a sample space (the number of possible
outcomes) and to calculate probabilities.

For example: If one girl and one boy are picked at random from a class
with 20 girls and 15 boys, there are 20 × 15 = 300 different possibilities, so
the probability that a particular girl is chosen together with a particular boy

is
1

300
.

9.4.3.2
Calculate experimental probabilities by performing
simulations or experiments involving a probability model and
using relative frequencies of outcomes.

9.4.3.3

Understand that the Law of Large Numbers expresses a
relationship between the probabilities in a probability model
and the experimental probabilities found by performing
simulations or experiments involving the model.

9.4.3.4

Use random numbers generated by a calculator or a
spreadsheet, or taken from a table, to perform probability
simulations and to introduce fairness into decision making.

For example: If a group of students needs to fairly select one of its
members to lead a discussion, they can use a random number to determine
the selection.

9.4.3.5

Apply probability concepts such as intersections, unions and
complements of events, and conditional probability and
independence, to calculate probabilities and solve problems.

For example: The probability of tossing at least one head when flipping a
fair coin three times can be calculated by looking at the complement of this
event (flipping three tails in a row).

9.4.3.6

Describe the concepts of intersections, unions and
complements using Venn diagrams. Understand the
relationships between these concepts and the words AND,
OR, NOT, as used in computerized searches and
spreadsheets.

9,
10,
11

Data
Analysis &
Probability

Calculate
probabilities and
apply probability
concepts to solve
real-world and
mathematical
problems.

9.4.3.7

Understand and use simple probability formulas involving
intersections, unions and complements of events.

For example: If the probability of an event is p, then the probability of the
complement of an event is 1 – p; the probability of the intersection of two
independent events is the product of their probabilities.

Another example: The probability of the union of two events equals the sum
of the probabilities of the two individual events minus the probability of the
intersection of the events.

Minnesota K-12 Academic Standards in Mathematics

Page 45 of 45 September 22, 2008

 Strand Standard No. Benchmark

9.4.3.8

Apply probability concepts to real-world situations to make
informed decisions.

For example: Explain why a hockey coach might decide near the end of the
game to pull the goalie to add another forward position player if the team is
behind.

Another example: Consider the role that probabilities play in health care
decisions, such as deciding between having eye surgery and wearing
glasses.

9,
10,
11

Data
Analysis &
Probability

Calculate
probabilities and
apply probability
concepts to solve
real-world and
mathematical
problems.

9.4.3.9

Use the relationship between conditional probabilities and
relative frequencies in contingency tables.

For example: A table that displays percentages relating gender (male or
female) and handedness (right-handed or left-handed) can be used to
determine the conditional probability of being left-handed, given that the
gender is male.

